


MCR Key Logger Preliminary Design

Beau Harrison & Bobby Santucci 15 October 2018

Goals


Minimally viable product

- The system will
 - Be supported and owned by Operations
 - 24/7
 - Use modern tools known by the lab
 - Replace current system
 - No loss of data
 - Allow for future expansion

- The user interface will
 - Take a key and id
 - Check-out a key to a qualified employee
 - Check-in a key
 - Display currently checked-out keys to
 - Sort
 - Filter
 - Display all transactions to
 - Sort
 - Filter


Basic Structure


Server

- Tomcat
 - Defines end-points
 - Initiates SQL queries
 - Easy to maintain and develop
 - Known and used in Controls
 - Security is built in


Database

- Currently FileMaker Pro
- Oracle/Postgres/MariaDB are lab supported
- We chose Postgres
 - Stored procedures reduce network connections
 - Validation
 - Action
- Replication (Hardware dependent)
 - Seamless fail over
 - Invisible to users
 - Backup


Client

- Web page
 - Easily distributed
 - Nothing to install
- Single page application
 - Simplicity
 - Majority of actions take place in a single view
- React
 - Provides an interface for custom elements
 - Limits DOM update (speed)


Deployment/Development/Production

- Docker
 - "Build once, run anywhere"
 - Light weight for fast start up
 - Existing containers
 - Modularity and scalability


Deployment/Development/Production


CONTAINERS

Containers are an abstraction at the app layer that packages code and dependencies together. Multiple containers can run on the same machine and share the OS kernel with other containers, each running as isolated processes in user space. Containers take up less space than VMs (container images are typically tens of MBs in size), can handle more applications and require fewer VMs and Operating systems.

VIRTUAL MACHINES

Virtual machines (VMs) are an abstraction of physical hardware turning one server into many servers. The hypervisor allows multiple VMs to run on a single machine. Each VM includes a full copy of an operating system, the application, necessary binaries and libraries - taking up tens of GBs. VMs can also be slow to boot.


Outstanding issues

- Security
 - IP restricted currently
 - The future is SSO
- User prompts
 - Seven outstanding issues
- Admin interface
 - Necessary?
- Maintenance
 - Upgrades
 - CRON
 - Postgres


Options explored

- Computing Division services
 - Central web services
 - Database hosting
 - Hesitation with regards to criticality and uptime requests
 - Necessary?
 - Network reliability
- Operations

10/16/18

- Tandem laptop
 - No network issues
 - Not robust
- MCR server hardware
 - · Wilson Hall power
 - Local network
 - Decided to replicate training database locally


Lessons learned

- Testing!
 - Development was different from production
 - Changes are unreliable
- Structure
 - Anytime we veered from "rules" things got more difficult or confusing
- Rely on existing expertise
 - Get to solutions quicker


Plans for the future

- Native mobile apps
- RFID keys
- Electronic RWPs (ESH&Q)
 - Integration with electronic worklists
- Keyosks (tablets) for self check-out
- Read only access via on-site access
- Database replication
- Documentation!

